
Työhön perehdyttäminen ja opastus
– ennakoivaa työsuojelua

22

Perehdyttämisellä tarkoitetaan kaikkia niitä toimenpiteitä, joiden avulla uusi työntekijä op-
pii tuntemaan työpaikkansa, sen tavat, ihmiset ja työnsä sekä siihen liittyvät odotukset.

Työnopastus koskee tarvittaessa kaikkia, myös jo pitempään työssä olleita työntekijöitä.
Työnopastukseen kuuluvat kaikki ne asiat, jotka liittyvät itse työn tekemiseen. Näitä ovat
esimerkiksi työkokonaisuus, mistä osista ja vaiheista työ koostuu sekä mitä tietoa ja osaamis-
ta työ edellyttää. Lisäksi tarvitaan tietoa työssä käytettävistä koneista ja välineistä, työhön
liittyvistä terveys- tai turvallisuusvaaroista sekä siitä kuinka työ tehdään turvallisesti. Tässä
julkaisussa perehdyttämistä ja opastusta tarkastellaan erityisesti työsuojelun kannalta.

Perehdyttäminen ja työnopastus ovat tärkeä osa henkilöstön kehittämistä. Ne voidaan
nähdä investointina, jolla lisätään henkilöstön osaamista, parannetaan laatua, tuetaan työssä
jaksamista ja vähennetään työtapaturmia ja poissaoloja. Kyseessä on jatkuva prosessi, jota
kehitetään henkilöstön ja työpaikan tarpeiden mukaan.

Perehdyttämisen ja opastuksen tarve
Perehdyttämistä ja työnopastusta tarvitaan työpaikan koosta tai toimialasta riippumatta.
Järjestelmällisen perehdyttämisen ja työnopastuksen piiriin tulee kuulua kaikki henkilöstö-
ryhmät, unohtamatta esimiehiä, toimistohenkilöstöä, palvelu- ja aputoimintoja tai vuokra-
työntekijöitä.

Perehdyttämisen ja opastuksen tulee kattaa myös asiakkaan luona tehtävät työt sekä työ-
paikalla työskentelevät ulkopuolisen työnantajan työntekijät. Vaikka nämä olisivat suoritta-
neet työturvallisuuskortin tai vastaavan, heidät tulee perehdyttää erikseen työpaikkakohtai-
siin asioihin.

Vastuu perehdyttämisestä ja opastuksesta
 Työsuojelulainsäädännössä on useita työnantajaa velvoittavia määräyksiä työhön perehdyt-
tämisen järjestämiseksi. Käytännössä lähin esimies vastaa perehdyttämisen ja opastuksen
suunnittelusta, toteuttamisesta ja valvonnasta. Hän voi delegoida erilaisia perehdyttämiseen
ja opastuksen liittyviä tehtäviä koulutetulle työnopastajalle, mutta vastuu säilyy aina linja-
johdolla ja esimiehellä.

Vastuu työpaikalla työskentelevien ulkopuolisten työntekijöiden perehdyttämisestä on
sekä lähettävällä että vastaanottavalla työnantajalla. Työnantajien edustajien tulee sopia kes-
kenään perehdyttämisen käytännön toteutuksesta. Jos työpaikalla työskentelee itsenäisiä
yrittäjiä tai työnsuorittajia, myös heidän tulee huolehtia vaara- tai haittatekijöiden ilmoitta-
misesta muille samalla työpaikalla työskenteleville esimiehille ja vastuuhenkilöille.

Varsinaiseen toteutukseen osallistuvat perehdyttäjän ja perehdytettävän henkilön lisäk-
si myös työtoverit ja asiakkaat. Työsuojelu- ja työterveyshenkilöstö tukee perehdyttämistä
omalla asiantuntemuksellaan.

Suunnittelu
Hyvä perehdyttäminen ja opastus edellyttävät suunnitelmallisuutta, dokumentointia, jat-
kuvuutta ja huolellista valmentautumista. Seuranta ja arviointi kuuluvat suunnitelmaan.
Suunnittelu sisältää myös perehdyttäjien ja opastajien koulutuksen ja tarvittavan aineiston.
Apuna voi käyttää yrityksen toimintaan liittyvää aineistoa ja esitteitä, alan työsuojeluop-
paita ja muuta aiheeseen liittyvää aineistoa. Hyvän perehdyttämis- ja opastussuunnitelman
laatimiseen tarvitaan esimiesten, henkilöstöryhmien ja henkilöstöhallinnon edustajien sekä
työterveyshuollon ja työsuojelun asiantuntijoiden välistä yhteistyötä.

Perehdyttäminen ja työnopastus

3

Perehdyttämisen ja työnopastuksen järjestäminen
edellyttää muun muassa
l	 vastuuhenkilöiden nimeämistä
l	 perehdyttäjien ja työnopastajien koulutusta tehtävään
l	 tarvittavan aineiston kokoamista
l	 suunnitelman laatimista
l	 työyhteisön koulutusta tai valmennusta siten, että kaikki tietävät
	 oman osuutensa perehdyttämisprosessissa
l	 avointa keskustelua työyhteisössä ja suunnitelmien jatkuvaa kehittämistä ja
	 tarkistamista.

Perehdyttäminen ja opastus ovat onnistuneet kun
l	 työntekijä on omaksunut opittavan asian kokonaisuutena ja tuntee asioiden
	 väliset yhteydet
l	 työntekijällä on valmiudet soveltaa tietoa myös muuttuvissa tilanteissa
l	 työntekijä on oppinut työhön ja työyhteisön toimintaan liittyvät yleisperiaatteet
l	 työntekijä on aktiivinen ja ottaa asioista itsenäisesti selvää.

Yleisen perehdyttämis- tai opastussuunnitelman lisäksi jokaisen perehdyttäjän ja opasta-
jan tulee tehdä oma suunnitelmansa käytännön toteutuksesta. Sen hän aloittaa selvittämällä
itselleen ketä, miksi, mitä ja miten hän perehdyttää ja opastaa.

Perehdyttämisen merkitys

Työpaikan tarkoitus on tuottaa niitä tuotteita tai palveluja, joita varten se on perustettu.
Henkilöstön hyvästä ammattitaidosta hyötyvät asiakas, yritys ja työntekijät. Oppiminen,
osaaminen ja omien taitojen osoittaminen työssä ovat tärkeitä työntekijöiden hyvinvoinnille.

Perehdyttämisellä helpotetaan uuden työntekijän tai työtä vaihtavan sopeutumista ja op-
pimista. Samalla lisätään työn sujuvuutta ja palvelun laatua. Myös tapaturmariskit ja työn
psyykkinen kuormitus vähenevät, kun työympäristö ja -tehtävät ovat tuttuja ja työntekijä
kokee hallitsevansa työn vaatimukset.

Perehdyttämisen tavoitteena on luoda uudelle työntekijälle perusta työn tekemiselle ja
yhteistyölle työyhteisössä. Hyvin hoidettu perehdyttäminen kattaa työn taitovaatimusten
ja tuotteen tai palvelun laatuvaatimusten lisäksi aina myös työntekijän turvallisuuteen ja
hyvinvointiin liittyvät asiat sekä omatoimisuuteen kannustamisen.

Omatoimisuus ja osaaminen merkitsevät muun muassa sitä, että henkilö osaa tarvitta-
essa muuttaa toimintatapojaan ja kehittää uusia. Työelämän muutokset edellyttävät entistä
enemmän kykyä ja halua itsenäiseen vastuunottoon ja aktiivisuuteen sekä yhteistyöhön työ-
yhteisön muiden jäsenten kanssa. Samanaikaisesti työpaikan toimintatapoja tulee kehittää
siten, että vaikuttamismahdollisuudet omaan työhön ja työn tekemiseen paranevat.

Ammattitaitoinen ja työhönsä sitoutunut henkilö työskentelee tavoitteellisesti. Hän ha-
luaa kehittää itseään ja kantaa vastuuta oppimisestaan ja osaamisestaan kysymällä, kertaa-
malla, tarkistamalla ja ottamalla selvää, jos on epävarma jostakin asiasta. Tätä ajattelutapaa
on tärkeä korostaa alusta saakka työhön perehdyttämisessä.

Hyvin hoidetun perehdyttämisen hyötyjä:
l	 Oppiminen tehostuu ja oppiaika lyhenee.
l	 Myönteinen suhtautuminen työhön ja työyhteisöön lisäävät työhön sitoutumista.

24

l	 Perehdytettävälle ja asiakkaille syntyy myönteinen yrityskuva.
l	 Virheet ja niiden korjaamiseen kuluva aika vähenevät.
l	 Turvallisuusriskit vähenevät kun uusi työntekijä tunnistaa työn ja
	 työympäristön vaarat ja osaa toimia oikein niiden poistamiseksi tai vähentämiseksi.
l	 Poissaolot ja vaihtuvuus vähenevät.
l	 Kustannuksia säästyy erilaisten häiriötekijöiden vähentyessä.

Työnopastus käytännössä

Muutokset vaikuttavat tehtäviin ja toimintatapoihin. Muutoksessa ihminen joutuu sopeutu-
maan uuteen tilanteeseen. Myönteisetkin muutokset voivat aiheuttaa suurta henkistä kuor-
mittumista. Ohjaus ja opetus helpottavat ja jouduttavat prosessia. Siksi myös jo pitempään
työssä olleet tarvitsevat opetusta ja tukea uudessa tilanteessa tai uusiin tehtäviin siirtyes-
sään. Opastus on tärkeää myös pitkän työstä poissaolon jälkeen, jolloin tuttujakin asioita
voi olla syytä kerrata.

Suunnitelmallisen ja hyvin hoidetun työnopastuksen tuloksena opastettava oppii työteh-
tävät nopeasti ja heti oikein. Taitojen karttuessa työn laatu ja tehokkuus paranevat ja am-
mattitaito kehittyy.

Työnopastuksessa opetetaan varsinainen työ, esimerkiksi koneiden, laitteiden, työväli-
neiden ja aineiden oikeat käyttötavat sekä turvallisuusmääräykset. Samalla opetetaan oikeat
työmenetelmät ja toimintatavat sekä tarvittaessa henkilökohtaisten suojainten, suojalaittei-
den sekä suojavaatetuksen oikeat ja turvalliset käyttötavat, huolto ja säilytys.

Lähtökohtana on, että opastettava on alusta saakka mukana aktiivisena osapuolena. Hä-
nen aikaisemmat tietonsa, taitonsa ja kokemuksensa muodostavat pohjan uuden oppimi-
selle. Tarvittaessa kerrataan ja täydennetään tietoja sekä korostetaan uusia tai poikkeavia
asioita ja käytäntöjä. Työnopastus tulee toteuttaa käymällä eri kohteissa, tapaamalla ihmisiä
ja keskustelemalla heidän kanssaan sekä näyttämällä ja kokeilemalla töitä ja tehtäviä.

Työnopastusta tarvitaan aina, kun
l	 työ on tekijälleen uusi
l	 työtehtävät vaihtuvat
l	 työmenetelmät muuttuvat
l	 hankitaan ja otetaan käyttöön uusia koneita, laitteita ja aineita
l	 työ toistuu harvoin
l	 turvallisuusohjeita laiminlyödään
l	 työpaikalla sattuu työtapaturma tai havaitaan ammattitauti
l	 annetussa työnopastuksessa havaitaan puutteita
l	 tilanne poikkeaa tavanomaisesta
l	 havaitaan virheitä toiminnassa ja puutteita tuotteiden ja palvelujen laadussa.

5

Työsuojeluasiat työnopastuksessa
Työnopastus on tärkeä osa ennakoivaa työsuojelua, siksi opastussuunnitelman tulee perus-
tua työn vaarojen selvittämisestä saatuihin tietoihin. Työssä tai työympäristössä havaitut
vaarat ja vaaratilanteet on poistettava tai vaaroja vähennettävä jo ennen työn aloittamista.
Jäljelle jäävistä vaaroista tulee antaa erityistä opastusta kiinnittämällä huomiota vaarojen
tunnistamiseen ja menettelytapoihin vaaratilanteiden ennalta ehkäisemiseksi.

Työnopastaja tarvitsee tietoa työsuojeluun liittyvästä lainsäädännöstä ja määräyksistä.
Erityisesti omaan alaan tai työhön liittyvistä valtioneuvoston asetuksista, joissa on selkeitä
määräyksiä työtekijöiden opetuksesta ja ohjauksesta.

Hyvään työnopastukseen kuuluu turvallisten työtapojen korostaminen ja työssä mahdol-
lisesti esiintyvien vaaratekijöiden esille tuominen. Työnopastajan on hallittava opettamansa
työt hyvin turvallisuuteen liittyvien käytännön asioiden osalta.

Työnopastusvaihe on tärkeä rasitusvammojen ennalta ehkäisemiseksi. Havaittujen vaaro-
jen poistamisen ja ergonomisten parannusten lisäksi tulee antaa tietoa ergonomisesti oikeis-
ta työmenetelmistä, -liikkeistä ja -asennoista.

Työnopastukseen kuuluu myös sopimattoman henkisen kuormittumisen torjunta sekä
työpaikan pelisäännöistä keskustelu, esimerkiksi häirinnän torjumiseksi tai väkivallan uhkan
vähentämiseksi. Pelkkä kokemustieto ei riitä, sitä on syytä syventää ja systematisoida työn
vaarojen arvioinnilla ja omalla opiskelulla.

Työpaikan oman työsuojeluhenkilöstön asiantuntemuksen hyödyntäminen on tärkeää,
jotta työsuojeluasiat liittyisivät luontevasti osaksi työnopastusta.

Työn sisäinen malli
Työnopastuksessa on tärkeää sisäisen mallin syntyminen työstä. Sisäiseen malliin perustuvat
taidot säilyvät ja palautuvat helposti vaikkei niitä aktiivisesti käyttäisikään. Usein sisäistä
mallia joudutaan muuttamaan, esimerkiksi silloin, kun siirrytään yksinkertaisemmista teh-
tävistä monimutkaisempiin tai vaativampiin tehtäviin.

Työelämässä tapahtuu jatkuvia muutoksia. Kun perusmalli on hyvä, sen muuttaminen ja
vaativampien tehtävien oppiminen tapahtuu yleensä ongelmitta.

Työn sisäisen mallin muodostumiseksi tarvitaan tietoa muun muassa
l	 yrityksestä ja asiakkaista
l	 tuotteista ja palveluista
l	 koko työyhteisön ja oman työn tavoitteista
l	 omasta osuudesta kokonaisuuden osana.

26

l	 anna 		
	 työskennellä 	
	 yksin

l	 anna palaute

l	 rohkaise
	 kysymään

l	 päätä opastus

Opitun
varmistaminen

l	 anna kokeilla

l	 anna palaute

l	 anna kokeilla 	
	 uudestaan

l	 arvioi taitotaso

Taidon kokeilu ja
harjoitteleminen

l	 pyydä
	 selostamaan
	 työ

l	 seuraa
	 prosessointia

l	 anna pelkistetyt 	
	 säännöt

l	 pyydä toistamaan 	
	 ajatuksissa

Mielikuva-
harjoittelu

l	 pyydä
	 analysoimaan 	
	 tehtävä

l	 näytä työ

l	 selosta ja
	 perustele, miksi

l	 anna toiminta-	
	 säännöt

Opetus

l	 kannusta
	 oppimaan

l	 arvioi tietojen ja 	
	 taitojen taso

l	 kuvaa tehtävä 	
	 ja/tai tehtävä-
	 kokonaisuus

l	 aseta tavoite ja 	
	 välitavoitteet

Opastustilanteen
aloittaminen

Alkuvalmistelut,
opastuspaikan ja

muiden olosuhteiden
järjestämien ovat

tärkeitä häiriöiden
vähentämiseksi.

Viiden askeleen menetelmä
on yksi tunnetuimmista työnopastuksen suunnittelun ja toteutuksen
avuksi kehitetyistä menetelmistä:

7

Seuranta ja kehittäminen

Perehdyttämisen ja opastuksen tuloksia tulee seurata ja arvioida: saavutettiinko tavoitteet,
miten suunnitelma muuten onnistui, mikä meni suunnitelmien mukaisesti, missä oli puuttei-
ta ja korjaamisen varaa, mitä tulisi muuttaa, korjata tai tehdä toisin. Perehdytettyjen mielipi-
teitä ja kokemuksia kannattaa kuunnella ja ottaa ne huomioon suunnitelmaa kehitettäessä.

Perehdyttämisen ja opastuksen kehittäminen edellyttää, että niiden tärkeys ymmärretään.
Perehdyttämisjärjestelmää tulee ylläpitää vaikka varsinaisen henkilöstön vaihtuvuus olisi vä-
häistä. Sijaisten, lomittajien, vuokratyöntekijöiden ja ulkoisten palveluiden toimittajien käyt-
tö työpaikoilla lisääntyy jatkuvasti, samoin erilaisten muutosten määrä ja nopeus. Ne aiheut-
tavat työpaikkojen perehdyttämis- ja opastusjärjestelmille jatkuvasti uusia vaatimuksia.

Perehdyttämis- ja opastusvastuussa olevat tarvitsevat koulutusta ja valmennusta tehtävään.
Tärkeimpiä asioita ovat opettamis- ja oppimisprosessin ymmärtäminen, kyky innostaa, kan-
nustaa ja rohkaista sekä ohjata perehdytettävä tai opastettava omatoimisuuteen ja vastuunot-
toon. Lisäksi tarvitaan osaamista opastustarpeen arvioimiseksi ja töiden analysoimiseksi.

Apua perehdyttämisen ja opastukseen

Työturvallisuuskeskuksessa on tehty tarkistuslistoja perehdyttämisen ja opastuksen avuksi
sekä oppimisen varmistamiseksi. Ne on tarkoitettu sekä perehdyttäjän että perehdytettävän
käyttöön. Listoja voi työpaikoilla vapaasti kopioida ja täydentää.

Lähteet ja lisätietoa Työturvallisuuskeskuksen julkaisuista:
Perehdyttäminen ja työnopastus autoliikenteen työpaikoilla
Perehdyttämisen suunnittelu ja toteutus
Perehdyttämisen tarkistuslista perehdyttäjälle ja perehdytettävälle
Teollisuusnosturin käyttäjän opastus ja ohjaus
Turvallisesti töissä – Trygg ombord
Työnopastus ja riskien hallinta
Työnopastus ja yrityksen toimintajärjestelmä
Työssäoppija ja työturvallisuus
Ulkomaalaisten työnopastus – Rakennusala
Ulkomaalaisten työnopastus – Siivousala
Opastus lyhytaikaiseen työsuhteeseen

Työturvallisuuskeskuksella on useita ala- ja tehtäväkohtaisia julkaisuja, joista on tarkempia
tietoja vuosittain ilmestyvässä koulutus- ja julkaisuluettelossa sekä verkkosivuilla
www.ttk.fi > Julkaisut.

Työturvallisuuskeskus, p. (09) 616 261, www.ttk.fi

Työhön perehdyttäminen ja opastus

– ennakoivaa työsuojelua

Perehdyttäminen ja työnopastus ovat tärkeä osa henkilöstön kehit-
tämistä. Ne voidaan nähdä investointina, jolla lisätään henkilöstön
osaamista, parannetaan laatua, tuetaan työssä jaksamista ja vähenne-
tään työtapaturmia ja poissaoloja. Kyseessä on jatkuva prosessi, jota
kehitetään henkilöstön ja työpaikan tarpeiden mukaan.

Julkaisija: Työturvallisuuskeskus TTK
Teksti: Aulikki Penttinen ja Jukka Mäntynen
Suunnittelu ja taitto: Innocorp Oy
Paino: Painojussit Oy
2. painos 2009
ISBN 978-951-810-305-2 (nid.)
ISBN 978-951-810-304-5 (pdf)

